OFFICE OF NAVAL RESEARCH Contract N00014-80-C-0703 Task No. NR 051-747 TECHNICAL REPORT NO. 3 (4) (FE 3) High Performance Liquid Chromatography/Video Fluorometry: Part II. Applications by Dennis C. Shelly Michael P. Fogarty and Isiah M. Warner Prepared for Publication in Journal of High Resolution Chromatography and Chromatography Communications 13)41 Department of Chemistry Texas A&M University College Station, Texas 77843 SELECTE OCT 2 1 1981 11 3d September 30, 1981 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited 81 10 20 407997 IN FILE COPY | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | 3 | . 3. RECIPIENT'S CATALOG NUMBER | | 1AD-A10594 | | |). TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | High Performance Liquid Chromatography/Video Fluorometry: Part II. Applications | Interim Technical Report | | The same of sa | 6. PERFORMING ORG. REPORT NUMBER | | . AUTHOR(*) | B. CONTRACT OR GRANT NUMBER(s) | | Dennis C. Shelly, Michael P. Fogarty and Isiah | | | M. Warner | N00014-80-C-0703 | | PERFORMING ORGANIZATION NAME AND ACCRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Department of Chemistry Texas A&M University | A TOTAL OF THE STATE STA | | College Station, TX. 77843 | NR-051-747 | | 1. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Chemistry Program
Office of Naval Research | September 30, 1981 | | 800 North Quincy St Arlington, Va. 22217 | 134 NUMBER OF PAGES | | 4. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of thie raport) | | Martial Davonst-ONR Administrative Contracting Officer | Unclassified | | Room 582, Federal Building - 300 East 8th St. | 15a. DECLASSIFICATION/DOWNGRADING SCHEOULE | | Austin, TX. 78701 6. DISTRIBUTION STATEMENT (of this Report) | SCHEOOLE | | | | | 7. OISTRIBUTION ST. 4ENT (of 1" - abstract entered in Block 20, if different from | om Report) | | | | | | | | 8. SUPPLEMENTARY TES | | | | • | | Prepared for Publication in <u>Journal of High Reso</u>
Chromatography Communications | lution Chromatography and | | KEY WORDS (Continue on reverse side if necessary and identify by block number |) | | HPLC/Video Fluorometry, Emission-Excitation Matr
Spectra Interpretation, Polynuclear Aromatic Hyd | ix, Spectral Deconvolution,
rocarbons | | | | | O. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | A Video Fluorometer is used as a detector for highly complex samples. Data selection and evaluations discussed so as to speed the spectral identification well-known Polynuclear Aromatic Hydrocarbons are | or HPLC to characterize
uation techniques are
tion process. Several | | | O | | | | High Performance Liquid Chromatography/Video Fluorometry: Part II. Applications Dennis C. Shelly, Michael P. Fogarty and Isiah M. Warner* Department of Chemistry Texas A&M University College Station, TX. 77843 ## Key Words: HPLC/Video Fluorometry Emission-Excitation Matrix Spectral Deconvolution Spectral Interpretation Polynuclear Aromatic Hydrocarbons #### Summary A Video Fluorometer is used as a detector for HPLC to characterize highly complex samples. Data selection and evaluation techniques are discussed so as to speed the spectral identification process. Several well-known Polynuclear Aromatic Hydrocarbons are found in the samples. | Acces | sion | For | | |-------|----------------|-------|-------| | NTIS | GRA8 | εI | | | DTIC | TAB | | | | Unant | ounce | ed | | | Just | ificat | ion | | | | ibuti
labil | 0.00 | Codes | | | Avai: | and | /or | | Dist | Spe | ecial | | | | 1 | | | | 4 | | | | | 71 | | | | ## Introduction The role of trace organic analysis has expanded in recent years due to the importance of identifying and quantifying trace levels of organic pollutants. Our need to monitor the quality of the environment in today's industrialized society has required the development of new analytical methods, specifically designed to measure the presence of these so-called "priority pollutants" in often complex samples. In response to this challenge, high resolution separation techniques such as gas chromatography (GC), liquid chromatography (LC) and high performance thin layer chromatography (HPTLC) have developed important roles in environmental analysis. Improvements of these procedures, namely capillary GC and high performance liquid chromatography (HPLC) have brought the analyst close to "complete" separation of sample constituents. Still, the importance of single species determinations cannot be overlooked. These methods are typically very rapid and in many situations offer "state-of-the-art" in terms of specificity and sensitivity. Modern methods of multicomponent organic analysis are characterized, not only by sophisticated separation techniques, but also equally complex detection devices, thus increasing the specificity and selectivity of the analysis and hence, the distinction of the multiparameter approaches as "hyphenated methods" [1]. Perhaps the most important of these techniques is gas chromatography-mass spectrometry (GC-MS) [2]. This instrumentation has been employed for the identification and quantification of 22 polycyclic aromatic compounds (PNAs) in lake and river sediments, street dust and airborne particulate samples [3]. A related technique, liquid chromatography-mass spectrometry (LC-MS), has been utilized for multicomponent determinations, although on a more limited scale [4]. Imaging detectors, such as the silicon vidicon have been used to monitor the absorption [5], fluorescence [6] and combined excitation and emission spectra [7-9] of LC effluents. Conventional fluorescence detectors, of the scanning type, have also aided in the identification of chromatographic peaks [10] by the stopped-flow scanning technique. Typically, an integrated analysis scheme is used for the determination of specific organic compounds in complex samples [11]. This paper reports the application of liquid chromatography/video fluorometry (LC-VF) to the qualitative analysis of a crude oil, ashresidue sample. The focus of this work is the interpretation of data resulting from the application of techniques described earlier [9] for the rapid, expanded identification of fluorescent constituents in a very complicated matrix. The sample is somewhat unique in that it is the partially burned residue from crude oil and thus would be expected to contain many of the same compounds found in crude oil and fly ash. In this light, we can compare our results to previously reported studies of these two sample types. The nature of our data is such that an exhaustive treatment would exceed space limitations. Therefore we will limit our results to include the positive and tentative identification of "major" fluorescent components. ## <u>Experimental</u> #### Instrumentation The LC-VF apparatus has been described previously [9] and consists of the Altex Model 312 MP Liquid Chromatograph (Altex Scientific, Berkeley, CA), Princeton Applied Research OMA-2 Optical Multichannel Analyzer (EG&G Princeton Applied Research Corp., Princeton, NJ) and a Hewlett Packard 9845T Computer System (Hewlett Packard, Fort Collins, CO). ## Chromatography All chromatography was performed using the Altex HPLC. Two types of separations were carried out. Preparative-scale chromatography was utilized for an initial fractionation of the sample based on ring size using a 30 cm X 10 mm i.d. aminosilane column (Supelco Inc., Belfonte, PA). The pooled, concentrated fractions were then analytically separated on a 25 cm X 4.6 mm i.d. Ultrasphere ODS column (Beckman Instruments, Irvine, CA). The aminosilane column was operated in the normal phase mode using cyclohexane as the mobile phase, and at a flow rate of 2.0 mL min⁻¹. The Ultrasphere ODS column was utilized for reversed-phase separations using acetonitrile/water solvent system, under gradient elution conditions, and a flow rate of 1.0 mL min⁻¹. A MPLC Guard Column (Chromatix, Sunnyvale, CA), packed with RP-18 silica was used to protect the analytical column. #### Chemicals and Reagents Both cyclohexane and acetonitrile were distilled in glass and used as purchased from Burdick and Jackson Labs, Mushegon, MI. Type III Reagent Grade water was obtained from a Millipore, Milli Q filtration/purification system (Millipore, Bedford, MA). Certified ACS grade benzene (Fisher, Fairlawn, NJ) was used without purification. ## Sample Preparation Procedure Approximately 5 g of burned oil residue was Soxhlet extracted with benzene for 24 hours. The extract was concentrated to 0.035 g L by evaporating to dryness and redissolving in cyclohexane. To remove particulates the extract was filtered through a 0.5 μ m fluorocarbon membrane filter. A total of nine 100 μ L injections were chromatographed on the amine column. The individual fractions were pooled, evaporated to dryness under dry nitrogen and redissolved each in 200 μ L of acetonitrile. Each sample was again filtered, in this case using the MF-1 Centrifugal Microfilter with a 0.2 μ m, pore size regenerated cellulose filter (Bioanalytical Systems, W. Lafayette, IN). #### Analysis Procedure After fractionation on the amine column, individual samples were analyzed by the LC-VF using procedures identical to the PNA standards previously described [9]. #### Results and Discussion #### Fluorescent Data Selection The results of the amine fractionation are shown in Figure 1. Fraction I represents one, two and some three ring PNAs. Fraction II corresponds to three and some four ring compounds. Fraction III contains four and larger ring compounds, as demonstrated by Wise et al. [10]. No attempts were made to confirm these ring fractionation assignments with standards since we have performed similar separations of shale oil [12] and found these designations to be basically correct. The results of the reversed-phase chromatography of each of these fractions are shown in Figure 2. The Spectrum Number axis Figure 1 below each chromatogram indicates the time frame over which the fluorescence Emission/Excitation Matrices (EEMs) were taken. This time frame was the same for Fractions II and III (Figures 2b and 2c). The objective here was to include as much of the eluting peaks within the 120 EEM time sequence, hence the different gradient conditions. There are indeed many components indicated. However, there appears to be adequate separation. It is certainly better than if the sample had not first been fractionated. There are several areas of overlap between the fractions indicating that separation on the amine column was perhaps not as extensive as might be expected. Nevertheless, due to the extreme complexity of the Soxhlet extract and nature of the amine separation, these results are not unreasonable or deleterious. We could, at this point, make tentative peak assignments based on the number of rings expected in each fraction and the retention times of the components relative to those obtained for the PNA standards, enumerated earlier [9]. However, to realize the full potential of HPLC-VF, we shall first consider the fluorescence spectra EEMs and then confirm our findings with retention time and ring size data. Fluorescence chromatograms of these fractions, acquired concurrently with the absorption chromatograms of Figure 2, are shown in Figure 3. During the analytical separation 120 EEMs are gathered and recorded for later examination. The fluorescence chromatograms of Figure 3 are derived from the EEM sequence data to provide an indication of the eluent fluorescence as the chromatogram developes. Each EEM represents fluorescence as a function of multiple emitting and exciting wavelengths. The wavelength ranges are 263 to 582 nm in emission and 208 to 554 nm in excitation. Since these data are in Figure 3 matrix form each row represents an emission spectrum and each column is an excitation spectrum, each consisting of 50 points. The total fluorescence traces in Figures 3b, 3d and 3f result from summing the fluorescence signal over the entire 2500 point matrix, thus representing all the emitting and exciting frequencies. In Figures 3a, 3c and 3e the plotted signal arises from summing over a single row within the matrix. This is equivalent to summing all the emission resulting from excitation at a single wavelength, which for Figure 3 is 314 nm exciting light. Using these techniques we can view the total fluorescence derived from either partial or total excitation in real time. From Figure 3 we note that all three fractions show a fluorescent peak at spectrum (EEM) 80. This corresponds to 32.62 minutes for Fraction I and 32.04 minutes for Fractions II and III. By examining Figure 2, we find major peak(s) in the absorption chromatograms at these times. The usefulness of total fluorescence chromatograms representing partial and total excitation wavelengths is demonstrated by the relative differences in the peak heights of the pairs of chromatograms for each fraction. For example, note the differences in the intensities for Spectrum 109 in Figures 3c and 3d. There is a definite peak in Fraction II at 42.48 minutes as seen in Figure 3c. However, we cannot make the same statement for Figure 3d, since the intensity of this peak is not significantly different from that of Spectra 108 and 110 in Figure 3d. In this case, the fluorescence from Spectrum 109 contributes more to the relative emission in the chromatogram of Figure 3c than it does to the overall signal plotted in Figure 3d. In this way, the contribution from minor components is magnified resulting in increased sensitivity over that which would have been possible using only the total fluorescence-total excitation plots. This is important because in order to speed data analysis we must be selective by choosing spectra which contain sufficient signal for further examination and data reduction. Otherwise, the time required for these efforts will become prohibitively long compared to actual time involved in acquiring the data. A technique which circumvents examination of individual spectra is to format the EEMs as Time-Emission and Time-Excitation arrays. Figure 4 shows Time-Emission arrays, plotted as isometric projections for the three fractions. These data can be viewed as a series of fifty chromatograms representing an equal number of emission wavelengths for which the fluorescence signal resulted from excitation between 208 and 554 nm. Although the data contains discontinuities and noise, there are several interesting results that can be cited. The data of Figure 4A shows more signal in the low emission wavelength area than Figures 4B and 4C. This is reasonable since Fraction I would be expected to contain small ring compounds, such as naphthalene, which are characterized by short wavelength emission [13]. Fraction III contains the highest density of fluorescence and also an increased amount of signal in the long wavelength portion of the emission spectrum. This also appears at high spectrum numbers indicative of relatively late elution in the chromatography. These observations are consistent with the contention that large ring PNAs, such as perylene and pentacene are present in this fraction. These species are strongly retained on the amine column, elute late on reversed phase C_{18} and possess emission maxima in the long wavelength region. Figure 4 Using the Time-Emission data of Figure 4 and corresponding Time-Excitation arrays (not shown) we can reconstruct total fluorescence EEMs for each of the fractions. These plots are shown in Figure 5. The same observations, noted above for Figure 4, can be extended to the data in Figure 5, with respect to the spectroscopic nature of the fluorescent components. #### Identification Procedure Using the data from Figures 2, 3 and 4 it is possible to select EEMs for further analysis. Due to the great quantity of data, this "pre-screening" procedure is necessary to speed the spectral identification process. The methodology involved, here, is composed of three steps. First, the selected data are plotted as isometric projections to qualitatively determine the spectral properties and extent of contribution of individual components to the summed fluorescence of the particular fraction as in Figure 5. Next, the degree of complexity and amount of overlap between the sequence EEMs is determined and appropriate spectra are spectrally deconvoluted using routines such as Eigenanalysis [16] or Ratio [17]. Finally, the results of spectral decomposition are compared to the PNA standards, whose spectra were previously acquired and compiled in a reference library. In most cases, this consists of overlaying the excitation and emission spectra, obtained from Eigenanalysis of the unknowns, with several similarly derived spectra from the standards. Differences in spectral profile are noted, as well as are shifts in excitation and emission maxima. These observations are then correlated with published data concerning substituent effects on Figure 5 PNAs [13-15]. In addition, the chromatographic properties of the standards are taken into account, both from bulk fractionation on the amine column and analytical separation via reversed phase HPLC. As can be realized, there are many parameters which can be used for identification of unknown components, those obtained from spectroscopic as well as chromatographic analysis. ## Spectral Deconvolution and Interpretation Table 1 provides a summary of the results of spectral interpretation for the data from Fraction I. Similarly, Table 2 and Table 3 list the results from spectral analysis of the EEM data for Fraction II and Fraction III, respectively. Notice that each Spectrum Number listed is a corresponding peak in the fluorescence chromatograms of Figure 3. It is somewhat puzzling that benzo[a]pyrene appears in all three fractions, especially Fraction I. This seems to indicate that the initial fractionation on the amine column did not proceed as previously reported [10]. More importantly, however, this finding indicates the extent of chromatographic overlap, despite the apparent adequate resolution shown in Figure 1. The fact that benzo[a]pyrene dominates The ash extract is also demonstrated in the three spectra from Figure 5. Its presence is obvious in Figures5B and C while somewhat observed in Figure 5A by phenanthrene and anthracene derivatives. Also, evidenced in Tables 1, 2 and 3, is the occurence of several multicomponent EEMs which demonstrates that chromatographic overlap exists in even the best analytical separation. To analyze these multicomponent EEMs two types of matrix deconvolution algorithms are used. One of these procedures involves Table 1 Interpretation of Fluorescence Spectra from Fraction I | Spectrum # | Time | Assignment | |------------|-------|---| | 23 | 11.02 | Acridine Deriv. 1 | | 49 | 21.46 | Fluoranthene | | 53 | 22.90 | Pyrene Deriv. | | 64 | 26.86 | Phenanthrene Deriv. 1 | | 68 | 28.30 | 7,8-Benzoquinoline Deriv. | | 78 | 31.90 | Phenanthrene Deriv. 2
and Deriv. 3 plus
Fluorantheme Deriv. 1 | | 80 | 32.62 | Phenanthrene Deriv. 2 and Driv. 3 | | 83 | 33.70 | Benzo[a]pyrene | | 85 | 34.42 | Benzo[a]pyrene | | 108 | 42.70 | 1,2,3,4-Dibenzanthracene
Deriv. | | 119 | 46.66 | Chrysene Deriv. 1 | Table 2 Interpretation of Fluorescence Spectra from Fraction II | Spectrum II | Time | Assignment | |-------------|-------|--| | 10 | 6.84 | Acridine Deriv. 2 | | 23 | 11.52 | Acridine Deriv. 1 | | 49 | 20.88 | Fluoranthene | | 65 | 26.64 | 1,2-Benzanthracene | | 78 | 31.32 | Fluoranthene Deriv. 1
Plus Perylene | | 79 | 31.68 | Fluoranthene Deriv.l,
Perylene plus Anthracene
Deriv.l | | 80 | 32.04 | Fluoranthene Deriv. 1,
Perylene plus anthracene
Deriv. 1 | | 81 | 32.40 | Anthracene Deriv. 1 | | 84 | 33.48 | Benzo[a]pyrene | | 99 | 38.88 | Fluoranthene Deriv. 2 plus
Anthracene Deriv. 3 | | 103 | 40.32 | Chrysene Deriv. 2 | | 106 | 41.40 | Perylene Deriv. 1 | | 109 | 42.48 | Chrysene Deriv. 3 plus
Chrysene Deriv. 4 | | 110 | 42.84 | Chrysene Deriv. 4 | | 115 | 44.64 | Decacyclene Deriv. | | Spectrum # | Time | Assignment | |------------|-------|---| | 78 | 31.32 | Fluoranthene Deriv. 1 | | 79 | 31.68 | Perylene | | 80 | 32.04 | Anthracene Deriv. 1 | | 84 | 33.48 | Benzo[a]pyrene | | 97 | 38.16 | Fluoranthene Deriv. 2 | | 98 | 38.52 | Fluoranthene Deriv. 2 plus
Anthracene Deriv. 2 | | 99 | 38.88 | Anthracene Deriv. 3 | | 103 | 40.32 | Chrysene Deriv. 2 | | 105 | 41.04 | Perylene Deriv. 1 | | 106 | 41.40 | Benzo[g,h,i]perylene Deriv. | | 108 | 42.12 | Chrysene Deriv. 3 | eigenvalue decomposition of the data into eigenvectors or "pure" component spectral vectors [16]. This technique is, in most cases, limited to the presence of no more than two components due to noise and spectral overlap constraints. A more useful approach, recently developed, is a ratio method [17] which can be used for three, four and higher numbers of components. Table 4 shows the types of deconvolution strategies that were employed for the multicomponent spectra from the three fractions. An examination of Spectrum 80 from Fraction I illustrates the use of the Eigenanalysis procedure for spectral deconvolution. Figure 6 shows the EEM of Spectrum 80 while Figure 7 shows the excitation and emission spectra resulting from a two component approximation of Spectrum 80. The spectra of Figure 7 resemble those of phenanthrene, especially the excitation profiles. While the excitation spectra are similar, the emission spectra are very different, not only in terms of structure but also with respect to emission maxima. It is very likely that two isomeric alkyl phenanthrenes could appear together in the chromatography. This reasoning is supported by the relatively low fluorescence yield for phenanthrene and the observation that alkyl substitution of similar compounds such as anthracene frequently increases the quantum efficiency of emission with a loss of structure in the emission spectrum [14,15]. If more than two components appear in the EEM, Ratio is a convenient method for spectral decomposition. The application of this technique to chromatographically unresolved fluorescence data is shown in Figures 8 and 9. As noted in Table 2, Spectra 79 and Table 4 Summary of Spectral Deconvolution Methods Applied | Fraction # | Spectrum # | Method of Analysis | |------------|--------------|--------------------| | I | 78 | Eigenanalysis | | I | 80 | Eigenanalysis | | II | 78,79 and 80 | Ratio | | 11 | 99 | Eigenanalysis | | III | 98 | Eigenanalysis | Figure 6 Figure 7 EMISSION (UB) 277 \mathfrak{M} Œ Figure 9 80 are three component and Spectrum 78 is two. After Eigenanalysis failed to properly deconvolute 79 and 80 the Ratio algorithm was used. The first step is to obtain ratio matrices which, if plotted in contour fashion, quickly indicate the number of spectral overlap areas or components. Figure 8 shows the ratio matrices of Spectrum 78 with 79 in A and Spectrum 80 with 79 in B. Notice in Figure 8B there are three plateau areas suggesting an equal number of components present in the numerator and denominator data matrices. The values of these areas are then used to enable the reduction of a single multicomponent spectrum, in this case Spectrum 79, into three single component EEMs as shown in Figure 9. Figure 9A resembles anthracene, but is more likely a derivative due to its late elution compared to anthracene. Figure 9B is an exact match, both spectrally and chromatographically with perylene. The EEM in Figure 9C is indicative of a fluoranthene derivative largely due to a displacement in the chromatogram by more than seven minutes, relative to a fluoranthene standard. Thus, Ratio is an effective means of deconvoluting multicomponent, chromatographically unresolved fluorescence data. Fluoranthenes, phenanthrenes and chrysenes are reported to be among the more abundant forms of PNAs found in crude oil [10,11]. Consistent with these findings we report the presence of three fluoranthenes, three phenanthrenes and four chrysenes, as enumerated in Tables 1, 2 and 3. Excitation and emission spectra for the fluoranthenes are shown in Figure 10 as derived from Eigenanalysis from EEMs obtained from the three fractions. In addition to the different types. Figure 10B shows, basically, the same spectral features as the parent compound, but this data was captured almost 11 minutes later than the parent compound. Retention of spectral structure and increased chromatographic retention could indicate alkyl substitution, a situation analogous to that of anthracene. The emission spectrum of Figure 10C clearly shows increased structure relative to the previous examples. This coupled with its acquisition in the region where large ring species elute may suggest aryl substitution or bifluoranthrene. The spectra of Figure 10C show remarkable similarity to those of 3,3'-bifluoranthene [13]. The phenanthrenes are shown in Figures 7 and 11. Figure 11A shows excitation and emission spectra for the phenanthrene standard. It is with these data that the spectra in Figure 11B and Figure 7 should be compared. The species represented in Figure 11B is likely an alkyl substituted phenanthrene, since this would explain its late elution relative to the non-derivative and similar spectral properties. Perhaps the most interesting group of compounds are shown as excitation and emission spectra in Figure 12. There are four distinct chrysenes as evidenced by the different retention times and fluorescence characteristics in Figure 12. It is difficult to draw many conclusions from this data other than that Figure 12B may represent a dialkylated derivative, similar to 9,10-dimethyl-1,2-benzanthracene relative to 1,2-benzanthracene. For 1,2-benzanthracene the 9,10-dimethyl derivative elutes in the reverse order; that is, the substituted form comes before the parent compound. Since chrysene normally elutes at Spectrum 108, the species represented in Figure 12B may be of a similar type as 9,10-dimethy1-1,2benzanthracene. The occurrence of these large ring compound in fly ash is well known [18,19]. Our samples now appear to possess chemical Figure 11 A В C D features of both crude oil and fly ash. Nearly all of the remaining data from Tables 1, 2 and 3 contained rather highly structured, well resolved fluorescence. For this reason as well as space limitations this data is not discussed in this manuscript. ## Conclusions The applicability of HPLC-VF for qualitative analysis of very complex samples has been explored. Attempts were made to characterize as many fluorescent components as possible by use of sophisticated data reduction techniques and correlation with standard spectra. The technique is truly multiparameter because retention time, fluorescence intensity, excitation spectrum and emission spectrum are all used to characterize fluorescent chromatographic effluents. The unique aspect of HPLC-VF is the amount and speed of data acquisition, which combined with the nature of the data provides a very powerful tool for rapid characterization of complex fluorescent mixtures. In this way HPLC-VF is a complement to GC-MS and LC-MS by providing a great deal of fluorescence spectroscopic information about individual sample constituents. We have identified most of the major, and many of the minor, fluorescent components to conclude that our findings agree with previously published results for crude oil and fly ash samples. Benzo[a]pyrene is a major constituent of the sample as are various anthracene derivatives, fluoranthene derivatives, phenanthrene compounds and chrysene-like species. this correlates well with the reconstructed data of Figure 5. The technique is not particularly sensitive for low UV absorbing and emitting compounds such as dibenzothiophenes and fluorenes, which are also characterized by low fluorescence efficiencies. The future holds great promise for HPLC-VF as a powerful technique for trace organic analysis. Advances in detector technology may provide greater sensitivity so that trace and ultrace-level constituents may be detected and characterized. # Acknowledgements This work was supported in part by grants from the Department of Energy (DE-ASO5-80EV10404) and the Office of Naval Research (NRO51-747). M.P.F. is also grateful for support by an American Chemical Society Analytical Division Fellowship sponsored by the Upjohn Co. #### References - [1] T. Hirschfeld, Anal. Chem. 52 (1980) 297A. - [2] W.L. Budde and J.W. Eichelberger, Anal. Chem. 51 (1979) 567A. - [3] W. Giger and C. Shaffner, Anal. Chem. 50 (1978) 243. - [4] P.J. Arpino and G. Guiochon, Anal. Chem. 51 (1979) 682A. - [5] A. McDowell and H.L. Pardue, Anal. Chem. 48 (1976) 1815. - [6] J.R. Jadamec, W.A. Saner and Y. Talmi, Anal. Chem. 49 (1977) 1316. - [7] D.C. Shelly, W.A. Ilger, M.P. Fogarty and I.M. Warner, Altex Chrom. 3 (1979) 4. - [8] L.W. Hershberger, J.B. Callis and G.D. Christian, Anal. Chem. 53 (1981) 971. - [9] M.P. Fogarty, D.C. Shelly and I.M. Warner, J. High Res. Chrom. (this issue). - [10] S.A. Wise, S.N. Chesler, H.S. Hertz, L.R. Hilpert and W.E. May, Anal. Chem. 49 (1977) 2306. - [11] H.S. Hertz, J.M. Brown, S.N. Chesler, F.R. Guenther, L.R. Hilpert, W.E. May, R.M. Paris and S.A. Wise, Anal. Chem. 52 (1980) 1650. - [12] K. Wittneble, D.C. Shelly, C.N. Ho, I.M. Warner and J.M. Quarles, submitted for publication. - [13] I.B. Berlman, "Handbook of Fluorescence Spectra of Aromatic Molecules," Academic Press, New York, 1971. - [14] A.S. Cherkasov, Opt. Spec. 3 (1959) 211. - [15] A.S. Cherkasov, Bull Acad. (USSR) Phys. Sci. 20 (1956) 436. - [16] I.M. Warner, J.B. Callis, G.D. Christian and E.R. Davidson, Anal. Chem. 49 (1977) 564. - [17] M.P. Fogarty and I.M. Warner, Anal. Chem. 53 (1981) 259. - [18] T. Nielsen, J. Chromatog. 170 (1979) 147. - [19] B.S. Das and G.H. Thomas, Anal. Chem. 50 (1978) 967. ## Figure Captions - Figure 1. Fractionation of Soxhlet Extract on n-propylamine. Conditions: $100 \, \mu L$ sample, $2.0 \, mL$ min⁻¹ flow rate and 1.28 absorbance units full scale sensitivity. - Figure 2. Analytical Reversed Phase Separations of the Sample Fractions (a) Fraction I, 50 µL injection with 30 minute linear gradient (b) Fraction II, 50 µL injection with 40 minute linear gradient (c) Fraction III, 35 µL injection with 40 minute linear gradient. Conditions: 1.0 mL min⁻¹ flow rate, 65 to 90% acetonitrile in water gradient and 0.16 absorbance units full scale sensitivity. - Figure 3. Total Fluorescence Chromatograms of the Sample Fractions Fraction I: (a) fluorescence excited at 314 nm, (b) total fluorescence. Fraction II: (c) fluorescence excited at 314 nm, (d) total fluorescence. Fraction III: (e) fluorescence excited at 314 nm, (f) total fluorescence. - Figure 4. Time-Emission Arrays of the Sample Fractions (A) Fraction I, (B) Fraction II and (C) Fraction III. - Figure 5. Reconstructed EEMs from Time-Emission and Time-Excitation Arrays. (A) Fraction I, (B) Fraction II and (C) Fraction III. - Figure 6. EEM of Spectrum 80 from Fraction I. - Figure 7. Results of Eigenanalysis Deconvolution of Spectrum 80 from Fraction I. (A) Phenanthrene Deriv. 2 (B) Phenanthrene Deriv. 3. - Figure 8. Ratio contour Plots used in Ratio Deconvolution of Spectra 78, 79 and 80 from Fraction II. - (A) Ratio of Spectrum 78 with 79 - (B) Ratio of Spectrum 80 with 79 - Figure 9. Results of Ratio Deconvolution of Spectrum 79, Fraction II. (A) Anthracene Deriv. 1, (B) Perylene and (C) Fluoranthene Deriv. 1. - Figure 10. Excitation and Emission Spectra of the Fluoranthenes (A) Fluoranthene from Spectrum 49, Fraction I, (B) Derivative 1 from Spectrum 79, Fraction I and (C) Derivative 2 from Spectrum 97, Fraction III. - Figure 11. Excitation and Emission Spectra of Phenanthrenes (A) Phenanthrene standard (B) Derivative 1 from Spectrum 64, Fraction I. - Figure 12. Excitation and Emission Spectra of the Chrysenes (A) Derivative 1 from Spectrum 119, Fraction I; (B) Derivative 2 from Spectrum 103, Fraction II; (C) Derivative 3 from Spectrum 109, Fraction II; (D) Derivative 4 from Spectrum 110, Fraction II. # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |--|---------------|-------------------------------------|---------------| | Office of Naval Research | | U.S. Army Research Office | | | Attn: Code 472 | | Attn: CRD-AA-IP | | | 800 North Quincy Street | | P.O. Box 1211 | | | Arlington, Virginia 22217 | 2 | Research Triangle Park, N.C. 27709 | 1 | | ONR Western Regional Office | | Naval Ocean Systems Center | | | Attn: Dr. R. J. Marcus | | Attn: Mr. Joe McCartney | | | 1030 East Green Street | | San Diego, California 92152 | 1 | | Pasadena, California 91106 | 1 | | | | A | | Naval Weapons Center | | | ONR Eastern Regional Office | | Attn: Dr. A. B. Amster, | | | Attn: Dr. L. H. Peebles | | Chemistry Division | , | | Building 114, Section D
666 Summer Street | | China Lake, California 93555 | 1 | | Boston, Massachusetts 02210 | 1 | Naval Civil Engineering Laboratory | | | | | Attn: Dr. R. W. Drisko | | | Director, Naval Research Laboratory
Attn: Code 6100 | | Port Hueneme, California 93401 | 1 | | Washington, D.C. 20390 | 1 | Department of Physics & Chemistry | | | | | Naval Postgraduate School | | | The Assistant Secretary of the Navy (RE&S) | | Monterey, California 93940 | 1 | | Department of the Navy | | Scientific Advisor | | | Room 4E736, Pentagon | | Commandant of the Marine Corps | | | Washington, D.C. 20350 | 1 | (Code RD-1) | | | | | Washington, D.C. 20380 | 1 | | Commander, Naval Air Systems Command | | | | | Attn: Code 310C (H. Rosenwasser) | | Naval Ship Research and Development | | | Department of the Navy | | Center | | | Washington, D.C. 20360 | 1 | Attn: Dr. G. Bosmajian, Applied | | | | | Chemistry Division | | | Defense Technical Information Center | | Annapolis, Maryland 21401 | 1 | | Building 5, Cameron Station | | | | | Alexandria, Virginia 22314 | 12 | Naval Ocean Systems Center | | | and work very very | | Attn: Dr. S. Yamamoto, Marine | | | Dr. Fred Saalfeld | | Sciences Division | | | Chemistry Division, Code 6100 | | San Diego, California 91232 | 1 | | Naval Research Laboratory | | | | | Washington, D.C. 20375 | 1 | Mr. John Boyle | | | | | Materials Branch | | | | | Naval Ship Engineering Center | | | | | Philadelphia, Pennsylvania 19112 | 1 | # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | Coples | |---|--------| | Mr. James Kelley
DTNSRDC Code 2803
Annapolis, Maryland 21402 | 1 | | Mr. A. M. Anzalone
Administrative Librarian
PLASTEC/ARRADCOM
Bldg 3401 | | | Dover, New Jersey 07801 | 1 | # TECHNICAL REPORT DISTRIBUTION LIST, 051C | | No.
Copies | | No.
Copies | |---|---------------|----------------------------------|---------------| | Do M. P. Dinton | | Dr. John Duffin | | | Dr. M. B. Denton | | United States Naval Postgraduate | | | Department of Chemistry | | School | | | University of Arizona | 1 | Monterey, California 93940 | 1 | | Tucson, Arizona 85721 | 1 | Monteley, California 93940 | • | | De B A Ostomus | | Dr. G. M. Hieftje | | | Dr. R. A. Osteryoung | | Department of Chemistry | | | Department of Chemistry | | Indiana University | | | State University of New York | | Bloomington, Indiana 47401 | 1 | | at Buffalo | 1 | producting con, indiana 4,401 | • | | Buffalo, New York 14214 | • | Dr. Victor L. Rehn | | | no n n n P Possal alad | | Naval Weapons Center | | | Dr. B. R. Kowalski | | Code 3813 | | | Department of Chemistry | | China Lake, California 93555 | 1 | | University of Washington | 1 | China Lake, California 75555 | • | | Seattle, Washington 98105 | 1 | Dr. Christie G. Enke | | | D. C. D. Darton | | Michigan State University | | | Dr. S. P. Perone | | Department of Chemistry | | | Department of Chemistry | | East Lansing, Michigan 48824 | 1 | | Purdue University | 1 | East Lansing, Michigan 40024 | * | | Lafayette, Indiana 47907 | • | Dr. Kent Eisentraut, MBT | | | De D. I. Honorky | | Air Force Materials Laboratory | | | Dr. D. L. Venezky Naval Research Laboratory | | Wright-Patterson AFB, Ohio 45433 | 1 | | Code 6130 | | Wilght Tacterson Arb, Onto 43433 | | | | 1 | Walter G. Cox, Code 3632 | | | Washington, D.C. 20375 | • • | Naval Underwater Systems Center | | | Dr. H. Freiser | | Building 148 | | | | | Newport, Rhode Island 02840 | 1 | | Department of Chemistry | | Newpore, knowe Island 02040 | - | | University of Arizona | | Professor Isiah M. Warner | | | Tuscon, Arizona 85721 | | Texas A&M University | | | D. C. 16-14 | | Department of Chemistry | | | Dr. Fred Saalfeld | | College Station, Texas 77840 | 1 | | Naval Research Laboratory | | correge Station, rexas 77040 | • | | Code 6110 | 1 | Professor George H. Morrison | • | | Washington, D.C. 20375 | • | Cornell University | | | Dr. H. Chernoff | | Department of Chemisty | | | Department of Mathematics | | Ithaca, New York 14853 | 1 | | Massachusetts Institute of Technology | • | Tellaca, New York 14055 | - | | Cambridge, Massachusetts 02139 | 1 | Professor J. Janata | | | Campridge, Massachusetts 02137 | • | Department of Bioengineering | | | Dr. K. Wilson | | University of Utah | | | Department of Chemistry | | Salt Lake City, Utah 84112 | 1 | | | | Jate Make Oley, Jean Jail | _ | | University of California, San Diego
La Jolla, California | 1 | Dr. Carl Heller | | | La JOITA, CATITOTHIA | • | Naval Weapons Center | | | De A 74 rino | | China Lake, California 93555 | 1 | | Dr. A. Zirino Naval Undersea Center | | outing pane, outilities , , , , | • | | San Diego, California 92132 | 1 | | | | San Diego, California /2132 | • | | | | | | | | # TECHNICAL REPORT DISTRIBUTION LIST, 051C No. Copies Dr. L. Jarvis Code 6100 Naval Research Laboratory Washington, D.C. 20375 1 # DATE